Diesel Engine Major Monitors - Fuel System - Misfire - EGR System - Boost Pressure Control System ### Fuel System Monitoring - Requirement: Detect following faults before emissions exceed 1.5 x standards: - fuel system pressure control - fuel injection quantity - fuel injection timing - Additional requirement: Detect fault if closed loop system: - Fails to enter closed loop - Defaults out of closed loop - Control authority reaches limits # Fuel System Monitoring Approach - Fuel Pressure Control - Compare target and actual pressure using pressure sensor - Fuel Injection Quantity - Calculate crankshaft speed fluctuations caused by pilot injection during overrun conditions or other cylinder balance type strategy - Fuel Injection Timing - Compare measured crank angle where fluctuation above occurs with command or use injector inductive signature/"flyback" signal ### Misfire Monitoring - Requirement for 2010-2012 MY: - Must detect misfire occurring continuously in one or more cylinders during idle - Requirement for 2013+ MY: - Monitor for misfire that causes emissions to exceed 1.5 x standards - Monitor during entire speed and load range ### Misfire Monitoring (cont'd) - Full-range, intermittent misfire monitoring necessary - Aggressive use of EGR and other concepts such as HCCI cause engine to operate near combustion limits at various speeds and loads - Misfire Monitoring Approach - Measure crankshaft speed fluctuation with crankshaft speed sensor ### **EGR System Monitoring** - Requirement: Detect following faults before emissions exceed 1.5 x standards: - EGR Flow Rate - EGR Response Rate - EGR Cooling System Performance - Additional requirement: Detect fault if closed loop EGR system: - Fails to enter closed loop - Defaults out of closed loop - Control authority reaches limits # EGR System Monitoring Approach - Flow Rate and Response Rate - Compare target and actual flow rate using MAF sensor - Measure time to reach target flow rate using same sensor - EGR Cooling System - Monitor cooling effectiveness using EGR temperature sensor(s) or IMT sensor(s) # **Boost Pressure Control Monitoring** - Requirement: Detect following faults before emissions exceed 1.5 x standards: - Under and over boost malfunctions - Slow response (VGT systems only) - Charge air undercooling - Additional requirement: Detect fault if closed loop system: - Fails to enter closed loop - Defaults out of closed loop - Control authority reaches limits ## **Boost Pressure Control Monitoring Approach** - Under and over boost malfunctions - Compare target and actual boost pressure using boost pressure sensor - Slow response (VGT systems only) - Measure time to reach target boost pressure using boost pressure sensor and/or turbine speed sensor - Charge air undercooling - Monitor cooling effectiveness using IMT sensor(s) ## Diesel Engine Aftertreatment Monitors - NMHC Catalyst - NOx Catalyst (Lean NOx and SCR) - NOx Adsorber - PM Filter ### NMHC Catalyst Monitoring - Requirement for 2010-2012 MY: - Detect conversion efficiency fault before NMHC emissions exceed 2.0 x standards - Functional monitor to detect fault if: - Insufficient exotherm to achieve PM filter regen - Insufficient NO₂ feedgas generation for SCR - No NMHC conversion on clean-up/guard catalysts - Requirement for 2013+ MY: - Same as above except detect fault before NMHC emissions exceed 1.5 x standards # NMHC Catalyst Monitoring Approach ### NMHC emission conversion Exhaust temperature sensors to correlate exotherm to conversion efficiency during intrusive post-combustion fueling event ### Functional monitors - Exhaust temp sensor for sufficient exotherm for PM filter regeneration and NMHC conversion on clean-up catalysts - NOx sensor for insufficient NO₂ feedgas for SCR ### NOx Catalyst Monitoring (Lean NOx and SCR) - Requirement for 2010-2012 MY: - Detect following faults before NOx emissions exceed the standards by 0.3 g/bhp-hr: - NOx conversion efficiency - SCR reductant delivery - Requirement for 2013+ MY: - Same as above except detect faults before NOx emissions exceed the standards by 0.2 g/bhp-hr ### NOx Catalyst Monitoring (Lean NOx and SCR) (cont'd) - Additional requirements for 2010+ MY: Detect a fault if: - Separate reductant tank empty or filled with nonreductant - Feedback control of reductant: - Fails to enter closed loop - Defaults out of closed loop - Control authority at limits # NOx Catalyst Monitoring Approach - NOx emission conversion - NOx sensor(s) for higher conversion efficiency systems - Exhaust temperature sensor(s) for low conversion efficiency systems (functional type check) - Reductant delivery/injection - Confirm delivery/metering of reductant with NOx sensor (or possibly temperature sensor for open loop/low-efficiency systems) # NOx Catalyst Monitoring Approach (cont) - Reductant tank/quality - NOx sensor to identify empty tank or non-reductant - Alternate approach: tank level sensor and reductant quality sensor (in tank or in exhaust) - Feedback control - Control limits of reductant injection system are reached ### NOx Adsorber Monitoring - Requirement for 2010-2012 MY: - Detect NOx adsorber capability fault before NOx emissions exceed the standards by 0.3 g/bhp-hr - Requirement for 2013+ MY: - Same as above except detect faults before NOx emissions exceed the standards by 0.2 g/bhp-hr # NOx Adsorber Monitoring (cont'd) - Additional requirements for 2010+ MY: Detect a fault if: - Insufficient active/intrusive injection to achieve desorption of NOx adsorber - Feedback control of NOx adsorber or active/intrusive injection system: - Fails to enter closed loop - Defaults out of closed loop - Control authority reaches limits # NOx Adsorber Monitoring Approach - NOx adsorber capability performance - A/F sensors before and after to correlate desorption time with performance - NOx sensors could also be used - Active/intrusive injection - A/F sensors before and after to verify rich exhaust condition achieved - NOx sensor(s) could also be used ### PM Filter Monitoring - Requirement for 2010-2012 MY: - Require following faults to be detected before PM emissions exceed 0.05 g/bhp-hr: - Filtering Performance - Infrequent Regeneration - Requirement for 2013+ MY: - Same as above except detect fault before PM emissions exceed 0.025 g/bhp-hr ### PM Filter Monitoring (cont'd) - Additional requirements for 2010+ MY: - Detect: (before NMHC emissions exceed 2.0x std) - too frequent regeneration - catalyzed filter NMHC conversion efficiency - Functional monitor for: - Incomplete regeneration - Missing substrate - Insufficient injection for active PM filter regeneration - Detect a closed loop regeneration system fault: - Fails to enter closed loop - Defaults out of closed loop - Control authority reaches limits ### PM Filter Monitoring Approach - Filtering Performance - Differential pressure sensor, inlet temperature sensors, and PM loading model to correlate to filtering performance - Infrequent Regeneration - Comparison of regeneration triggers (differential pressure sensor, PM loading model, time/distance) to identify improper PM loading ### PM Filter Monitoring Approach - Catalyzed NMHC Conversion - Temperature sensors to measure performance during active regeneration - Too Frequent/Incomplete Regeneration - Comparison of regeneration triggers (differential pressure sensor, PM loading model, time/distance) to identify improper PM loading - Missing Substrate - Differential pressure sensor and exhaust flow rate to identify unacceptably low backpressure ## Diesel Engine Additional Monitors Exhaust Gas Sensors ### **Exhaust Gas Sensor Monitoring** #### A/F sensors: - For upstream sensors, - Detect fault before any emissions exceed 1.5 x standards - For downstream sensors in 2010-2012: - Detect fault before aftertreatment thresholds exceeded (NMHC 1.5 x standard, NOx standard plus 0.3 g/bhp-hr, or PM 0.05 g/bhp-hr) - For downstream sensors in 2013+ - Same as above but with final aftertreatment thresholds (NMHC 1.5 x standard, NOx standard plus 0.2 g/bhp-hr, or PM 0.025 g/bhp-hr) # Exhaust Gas Sensor Monitoring (cont'd) #### NOx sensors: - 2010-2012 MY: Detect fault before aftertreatment thresholds exceeded - NMHC 1.5 x standard, NOx standard plus 0.3 g/bhp-hr, or PM 0.05 g/bhp-hr - 2013+ MY: Same as above except detect fault before final aftertreatment thresholds - NMHC 1.5 x standard, NOx standard plus 0.2 g/bhp-hr, or PM 0.025 g/bhp-hr # Exhaust Gas Sensor Monitoring (cont'd) - Additional requirements for 2010+ MY: Detect the following faults for all sensors: - Circuit/out-of-range faults - Feedback faults that cause an emission control system to default out of closed loop - Insufficient performance of the sensor for use for other OBD monitors - Heater performance and circuit faults # Exhaust Gas Sensor Monitoring Approach - Upstream/downstream A/F and NOx sensors - Analyze sensor output and response during known exhaust conditions - e.g., overrun, idle, steady cruise, with or without EGR, during active injection for PM filter regeneration or NOx adsorber desorption ### Gasoline Engine Monitors - Same as light-duty OBD II monitoring requirements (section 1968.2) - Emission thresholds tied to 1.5 or 1.75 x standards for major monitors - Evap leak check for 0.030" instead of 0.020" - Phase-in of 0.090" for 2010-2012 - Final size of 0.030" for 2013+ ### Gasoline Engine Monitors (cont'd) - Alternate-fueled engines - Subject to requirements for gasoline engines (even if they are derived from a diesel engine) - 2010-2016MY: May request relief/exemption from monitoring requirements - For any monitor where monitoring may be unreliable with respect to the alternate fuel ## Diesel and Gasoline Engine Monitors - VVT System - Cooling System - PCV System - Comprehensive Components - Other Emission Systems ### **VVT System Monitoring** - Requirement: Detect following faults before emissions exceed 1.5 x standards: - target error - slow response - Monitoring Approach: - Compare target (commanded) and actual (sensed) valve timing and/or lift ### **Cooling System Monitoring** - Requirement: Monitor cooling system (e.g., thermostat, ECT sensor) for proper performance: - must reach minimum temperature necessary to enable other OBD monitors or any emission control strategy within a reasonable time - must reach near thermostat-regulating temperature within a reasonable time # Cooling System Monitoring (cont'd) - Will likely require engine manufacturers to set <u>upper</u> and lower bounds on amount of heat that coach builders may take out of system during warm-up - e.g., max heat removed from the engine side of the thermostat during warm-up - Monitoring approach: - Compare actual temperature with warm-up model (based on start-up temp, ambient, driving conditions, etc.) ### PCV System Monitoring - Gasoline requirement: Detect disconnection of the system between: - the crankcase and PCV valve, or - the PCV valve and the intake manifold. - Or, design the systems to avoid disconnection - Diesel requirement: Submit plan for review: - Combination of detection and, more likely, design of the system to avoid disconnection # Comprehensive Component Monitoring - Required to monitor electronic components that are used/inputs to the engine controller and that: - can cause a measurable emissions increase during any reasonable driving condition, OR - affect any other OBD monitors - Requirement: Detect following faults: - circuit and rationality faults for input components - functional faults for output components - Monitors not tied to emission thresholds # Comprehensive Component Monitoring (cont'd) - Components "outside" of the engine - Required to monitor: Transmission/other powertrain components used by the engine controller for enabling, disabling, or malfunction determination (e.g., VSS or park/neutral switch used to disable monitors) # Comprehensive Component Monitoring (cont'd) - Components "outside" of the engine - Not required to monitor: transmission components that aren't used by the engine controller (even if they could fail and cause the trans to operate in a manner that won't run one of the engine monitors) - e.g., shift solenoid that results in the engine not shifting to all gears and that results in reduced engine speed range # Other Emission Control System Monitoring - Required to monitor other emission control systems that are: - not identified under the other monitoring sections, OR - identified as a comprehensive component, but not corrected or compensated for by an adaptive control system - Manufacturers required to submit a plan detailing monitoring strategy and malfunction criteria for ARB approval